Energy Efficient High-tech Buildings

Can anything be done to improve Data Center and Cleanroom energy efficiency?

Bill Tschudi Lawrence Berkeley National Laboratory

Wftschudi@lbl.gov

Acknowledgements

- California Energy Commission
- Pacific Gas and Electric Company
- Federal Energy Management Program (FEMP)
- 7 x 24 Exchange
- Uptime Institute
- Rocky Mountain Institute
- NYSERDA
- E Source
- Rumsey Engineers
- EYP Mission Critical Facilities
- Industry Partners (Too many to name all)

Data Center efficiency

- Benchmarking
- Case study example
- Power conversions
- Selected opportunities for improvement

We also operate data centers -

National Energy Research Scientific Computing supercomputer center in Oakland

California energy research related to data centers

- Energy research roadmap
- Case studies and energy benchmarking
- Best practice identification
- Self benchmarking protocol
- Investigate efficiency of power supplies in IT equipment
- Investigate efficiency of UPS systems
- Metrics for computing performance vs. energy
- Technology transfer
- Demonstration projects

Data center efficiency opportunity

- Industry professionals, LBNL and others brainstormed efficiency improvements at RMI Charrette (2003)
- Practical (near term) solutions as well as longer term concepts were identified
- Available through RMI website:

http://www.rmi.org/store/

Data center energy roadmap

- Input through workshops, conferences, and contacts with industry professionals.
- Participation in design charrette facilitated by the Rocky Mountain Research Institute (RMI)
- Selected research areas are being pursued
- Available through LBNL website: http://datacenters.lbl.gov/docs/Roadmap admapFinal.pdf

Why benchmark data centers?

- Utility load growth planning
- Baseline energy use
- System and component efficiency comparisons
- Best practices using current technology
- Identify areas where further work is required

April 10, 2003 San Jose Mercury News

"A new power plant is up and running in San Jose's Alviso neighborhood, but the massive Internet server farm that it was supposed to fuel is nowhere in sight.

The Los Esteros Critical Energy Facility, a 180-megawatt plant built by Calpine in North San Jose, was designed to power an adjacent Internet server farm by U.S. Dataport. The server farm never broke ground -- and company officials didn't return calls Wednesday to say if or when it might -- but Calpine proceeded with the plant anyway, after securing a three-year deal with the state Department of Water Resources to buy power.

Company and state officials say the plant is still needed, even though the state's infamous energy crunch of 2000-01 is long over."

180 MW: 900,000 sq.ft. x 200 W/sq.ft

Case studies/benchmarks

California

- Storage device and router Mfgs.
- Banks
- Web hosting facilities
- Internet service provider
- State tax center
- Federal facilities

New York

- Recovery center (hosting)
- Financial institution

Electricity flow in Data Centers

ccccc

BERKELEY LAB

Metrics

IT equipment

load intensity:

W/sq. ft. (electrically active

space – Uptime definition)

* UPS losses:

%

* Chilled water:

kW/ton; W/sq.ft.

* End use pie chart: W/end use; W/sq.ft.

Occupancy:

% full (subjective)

% of design load

(readout from UPS or PDU)

2003 IT equipment loads

(W/Sq.Ft. of electrically active floor space)

Projecting fully loaded conditions

(W/Sq.Ft. of electrically active floor space)

Distribution of computer room power reported to Uptime Institute

2005 IT equipment benchmarks

BERKELEY LAB

Environmental Energy Technologies

End-use pie charts vary

A better ratio is when infrastructure loads account for a smaller percentage

Effectiveness of HVAC systems

Index of performance

The Uptime Institute proposed a metric to evaluate the total efficiency of infrastructure systems:

Index of performance = building systems KW ÷ UPS output

(i.e. ratio of building systems to IT equipment load)

Total chilled water system efficiency

Chiller comparison

Chilled water systems efficiencies

Power loss in UPS systems

Cooling loads compound this

How many times do data centers convert AC and DC?

Measured UPS efficiency

UPS factory measurements

BERKELEY LAB

Measured UPS losses

Double conversion UPS systems can be more efficient today

Analyzing UPS performance in "high efficiency" option

Source: EPRI Solutions

In "high efficiency" mode, there is typically one cycle (16.6 msec for 60 Hz) of UPS output voltage deviation.

Power supplies downstream of UPS can ride through this!

Electricity use in a server

Based on a typical dual processor 450W 2U Server; Approximately 160W out of 450W (35%) are losses in the power conversion process (Source: Brian Griffith: INTEL)

BERKELEY LAB

Power supply opportunity

Based on one case study approximately 4335 KW of a total of 8500 kW was IT load. Assuming a 65% existing baseline efficiency, the savings opportunity using 90% efficient conversion process is approximately 1300kW not including any savings from HVAC

rrrrr

BERKELEY LAB

Power supply efficiency today

Full Load Efficiency > 68%

Electrical Specific bns

Input

Input Range..... Input Current..... Peak Inrush Current..... Turn-on delay..... Efficiency EPA

Blauer Engel

Redundant System of Power Supplies for Servers

90-264 VAC (Wide Ranging active pfc) 47-63 Hz

6.3A @ 100VAC; 3A @ 200VAC

< 25A peak , specified line and temperature

. 1.5 Seconds maximum from ac applied

'>68% @ Full load, specified! line

>40%@+5V/2.6A,3.4V/1A,5Vaux/0.5A, 115/230Vac

<8W standby input for 5V_{SB}@500mA, 230Vac CISPR 22 class B.FCC 47CFR part 15 class B.

EN 55 022 class B, CE compliant.

EN61000-3-2 class D .JEIDA 75W to full load

Active PFC >0.90PF

Measured power supply efficiency

Standby generation loss

- Several load sources
 - Heaters
 - Battery chargers
 - Transfer switches
 - Fuel management systems
- Heaters (many operating hours) use more electricity than the generator will ever produce (few operating hours)
- Opportunity may be to reduce or eliminate heating, batteries, and chargers

Standby generator heater

Generator Standby Power Loss

Additional benchmarks

- Computations per Watt
- Ability to enter "sleep mode"
- Nameplate vs. Actual Comparisons
 - IT Equipment
 - * UPS
 - Chillers
 - Transformers
- Others?

California case studies

LBNL sub-contractors, Rumsey Engineers and EYP Mission Critical Facilities, performed site data collection and preliminary analysis, provided efficiency recommendations, and case studies reports.

Case study example: Facility 8

The worst and the best ratios were both in facility 8

Facility 8 site characteristics

- 26,200 sq ft
- 6 UPS's 3 per "side"
- Redundancy: n+1 at PDU level, n+2 at UPS level
- Overhead ducted air distribution
- Air-cooled constant volume CRAC units

Facility 8 site characteristics

- 73,000 sq ft
- 5 UPS's
- Redundancy: n+1 at PDU level
- Overhead ducted air distribution
- Central chilled water plant
- Central air handling system
- Variable speed chiller, secondary pumps, air handlers

Facility 8 electricity end-use

Data Center 8.1

How did they do it?

Data Center 8.1

- Air cooled CRAC units
- No economizing
- Constant Speed Fans
- Humidification control
- All CRAC units on

- Optimal central chilled water plant
- Optimal central air handling units
- Little humidity control
- Good control
- Data Monitoring Gateways, EMCS

How could they have done even better?

Data center 8.1 observations

- Disable humidification control
- Turn off CRAC units
- Shut off (rotate) surplus UPSs
 i.e. go from N+2 to desired N+1
- Space temperature setpoints

How could they have done even better?

Data center 8.2 observations

- Monitoring chiller, total chiller plant kW/Ton
- Run Cooling towers in parallel, nozzle replacement
- Chilled water setpoint
- Condenser water temperature reset

Energy efficiency opportunity

- "Air management"
 - hot aisle-cold aisle, bypassing/short circuiting, underfloor congestion, high ceilings and adequate underfloor areas, use of modeling
- Air and water side economizers many hours of low cost cooling in CA
- UPS and power supply efficiencies, loading, redundancy strategies
- Temperature and humidity control eliminate CRAC unit fighting, ASHRAE thermal guidelines
- Chilled water plant optimization efficient chillers, primary only pumping, etc.
- Variable speed drives pumps, chillers, fans
- Control strategies setpoints, cooling tower staging
- Lighting controls

LBNL high-tech buildings website:

http://hightech.lbl.gov

Thank you

Questions?

